

GOES-R Risk Reduction Annual Meeting 2011

Christian Kummerow
CIRA Director

22 September 2011

CIRA Product Development Interest

- Tropical cyclone genesis
- Severe weather forecasting
- Data Assimilation for maximum data use
- Solar energy forecasts
- Data fusion for cloud properties
- Precipitation, orographically forced precipitation
- Snow & snow melt

Future Satellites/Sensors

Operational Satellites

Example: CIRA GOES-R Synthetic Imagery Projects 2005-2011

5-year CIRA GOES-R Synthetic Imagery Project

<u>Timeline</u>

GOES-R Risk Prauction Project:

CIRA produces their first synthetic GOES-R ABI imagery (ABI bands 7-16) severe weather event over Kansas which occurred in 2003

First Algorithm WRiskGreduction laresearchy on sets

Case 1: Multiple fire hotspots with differing characteristics were inserted into the Kansas data **simulated GOES-R ABI datasets**

Case 2: Simulated ABI agricultural fire proxy datasets located in Central America were created basin or eding the oproduction of

Addition simulated ABI datasets for different - 2011

type of weather and fire events.

2012?

Future Product Implementation Program:

Synthetic forecast model data will most likely be displayed at WFOs and National Centers as part of the AWIPS II product palette.

2005

Evolution of STAR

→ SOAR must 'fly above' any single satellite program and provide an environment for integrated product development.

Thematic Approach (Example)

Stovepipe Linear Model

GOES Satellite Program

GIMPAP

Solar Energy Forecasting

1-2 year project

GOFS Product

NSOF Operations

Parallel Model

Solar Energy Forecasting

NOAA Models Satellite Resources Partners

HRRR, LAPS, GFS, etc. GOES, GOES-R, JPSS, NREL, Industry
International

Ongoing program, sustained student involvement

Satellite/Model Fusion Products

Operational Transitions to Vested Users

A big-picture approach provides broader connection between NOAA resources, provides latitude to define research approach optimally, and ties research to end-user throughout the development process.